Technology Transfer ### **Capsule Report** ### **Aqueous Mercury Treatment** ### **Capsule Report:** ### **Aqueous Mercury Treatment** National Risk Management Research Laboratory Office of Research and Development U.S. Environmental Protection Agency Cincinnati, OH 45268 #### **Acknowledgements** This capsule report was prepared under contract number 68-C3-0315 by Eastern Research Group, inc. (ERG) for the U.S. Environmental Protection Agency's (USEPA) Office of Research and Development (ORD). Edwin Barth served as the work assignment manager and provided technical direction. Linda Stein of ERG directed the editing and production of this report. James Patterson, of Patterson and Associates, Inc., Chicago, IL was the primary author. Technical reviewers of this report were: Richard Osantowski, Radian international Corporation, Milwaukee, WI Thomas Sorg, National Risk Management Research Laboratory, USEPA, Cincinnati, OH Donald Sanning, National Risk Management Research Laboratory, USEPA, Cincinnati, OH Jerry Stober, Environmental Services Division, USEPA, Athens, GA #### **Notice** This document has been reviewed in accordance with the U.S. Environmental Protection Agency's peer and administrative review policies and approved for publication. Mention of trade names or commercial products does not constitute endorsement or recommendation for use. #### Contents | | | | Page | | | |-----------|-------------------|---|-------|--|--| | Chapter 1 | Exec | utive Summary | 1-1 | | | | | 1.1
1.2 | Purpose | | | | | Chapter 2 | Preci | pitation Treatment Processes | 2-I | | | | | 2.1
2.2 | Sulfide Precipitation | | | | | Chapter 3 | Adso | rption Processes | 3-I | | | | | 3.1
3.2
3.3 | Activated Carbon Adsorption Xanthate Treatment Other Adsorption Processes | . 3-3 | | | | | | 3.3.1 BPHC Adsorption 3.3.2 MHBB Adsorption 3.3.3 Coal Fly Ash Adsorption 3.3.4 Forager Sponge Adsorption | . 3-5 | | | | Chapter 4 | lon E | xchange Treatment | 4-l | | | | Chapter 5 | Other Processes | | | | | | | 5.1
5.2
5.3 | Chemical Reduction | . 5-l | | | | | | 5.3.1 Macrocycles Adsorption 5.3.2 Biological Detoxification 5.3.3 Membrane Extraction | . 5-5 | | | ### Contents (Continued) | | | | Page | |-----------|------------|--|------------| | Chapter 6 | Comp | parison of Treatment Processes | . 6-1 | | | 6.1
6.2 | Treatment Effectiveness | | | | | 6.2.1 Mercury Sludges | 6-l | | | 6.3 | Economics | 6-2 | | Chapter 7 | Cas | e s t u d y | . 7-1 | | | 7.1 | Ion Exchange Removal of Mercury from Wastewater at DOE's Savannah River Site Effluent Treatment Facility | 7-l | | | | 7.1.1 The ETF 7.1.2 ETF Feed Streams 7.1.3 ETF Discharge Limits 7.1.4 Ion Exchange Role in the ETF | 7-3
7-3 | | | 7.2 | Effluent Treatment Facility Economics, | 7-5 | | Chapter 8 | Refer | rences | 8-I | #### **List of Tables** | Table No. | | Page | |------------|---|-------| | 2-1 | Sulfide Precipitation treatment for mercury | 2-2 | | 2-2 | Coagulation/co-precipitation treatment results for mercury | | | 3-I | Activated carbon mercury treatment results | - | | 3-2 | Starch xanthate treatment for mercury | | | 3-3 | Freundlich isotherm parameters for mercury adsorption | | | 4-1 | Summary of mercury-selective chelate resins | | | 4-2 | Ion exchange treatment for mercury in drinking water | | | 5-I | Performance of reduction processes for mercury treatment | | | 5-2 | Performance of membrane processes for mercury treatment | . 5-3 | | 6-I | Summary of achievable effluent mercury concentrations | . 6-1 | | 6-2 | Operating costs (U.S. \$/year 1987) of processes for mercury | | | | removal from chlor-alkali wastewaters | | | 7-I | Nonradioactive contaminants and discharge limits | | | 7-2 | Radioactive contaminants and discharge limits | 7-4 | | | List of figures | | | Figure no. | | Page | | 2-1 | Sulfide precipitation | 2-1 | | 3-I | Types of GAC column design | 3-I | | 3-2 | GAC process flowsheet | 3-2 | | 5-1 | Principles of the crossflow microfilter | 5-4 | | 5-2 | Filtrate polishing using microfiltration | 5-4 | | 5-3 | Schematic representation of mercury extraction with an emulsion | | | | liquid membrane | 5-6 | | 5-4 | Schematic representation of mercury ion extraction with an | | | | emulsion liquid membrane | 5-6 | | 6-I | Flow chart of unit operations utilized for technical-economical | | | | analysis | 6-2 | | 7-I | F/H effluent treatment facility process flow sheet | | | 7-2 | ETF facility O&M cost breakdown | 7-5 | # Chapter 1 Executive Summary #### 1.1 Purpose This report describes established technologies and identifies evolving methods for treating aqueous mercury. The information provided encompasses full-, pilot- and bench-scale treatment results as presented in the technical literature. The report describes alternative technologies in terms of (1) governing physical and chemical principles (e.g., solubility, oxidation-reduction potential, volatility), (2) key treatment parameters (e.g., speciation, pH, precipitating agent type and dosage, or adsorbent type and dosage), (3) pretreatment requirements, treatment performance, advantages and disadvantages, design considerations, and economics when available. This information can be useful for evaluating mercury treatment alternatives for industrial wastewater, groundwater, and soil washing extract. This document assumes that the reader is already well versed with the technologies described and is using this report to better understand each technology's applicability for aqueous mercury removal. Thus, the report does not provide basic descriptions of each technology; such information can be found elsewhere in the literature. In addition, the report does not present recommended values for the common design parameters of technologies. Values for such parameters as (1) contact time, (2) volumetric loading rates, (3) dosages, (4) reaction times, (5) breakthrough times, and (6) mixing requirements can be determined by conducting treatability studies using the wastewater to be treated. #### 1.2 Summary A broad spectrum of mercury treatment technologies has been described in the technical literature, ranging from established full-scale applications to innovative approaches investigated to date only at bench or pilotscale. The literature, however, provides only limited information on actual full-scale treatment technology performance and almost no full-scale economic data or information on mercury recovery. Well-established and widely reported full-scale technologies are precipitation, coagulation/co-precipitation, and activated carbon adsorption. Representative data from aqueous mercury treatment operations using these methods are provided in this report. Another technology is ion exchange treatment, which has historically been limited to the use of anion resins to process industrial wastewater that contains inorganic mercury in the complex mercuric chloride form. Chapter 8 provides a case study illustrating the use of an ion exchange system for mercury removal. Other, less-established methods for treating aqueous mercury that are discussed in this report include chemical reduction, membrane separation, and emerging technologies involving macrocycles adsorption, biological treatment, and membrane extraction. Each of the mercury treatment technologies described in this report achieves different effluent mercury concentrations. The effectiveness of treatment provided by each type of technology depends on the chemical nature and initial concentration of mercury as well as the presence of other constituents in the wastewater that may interfere with the process. As indicated by example data provided, co-precipitation and ion exchange achieve the lowest effluent mercury concentrations for many waste streams, ranging from 0.5 to 5.0 μ g/L. Membrane technology typically achieves 80 to 90 percent rejection of mercury. Other factors, however, such as residuals management and costs, weigh heavily in selecting the appropriate treatment approach. # **Chapter 2 Precipitation Treatment Process** This chapter presents information on precipitation and coagulation/co-precipitation technologies, which are among the most well-established approaches for removing mercury from wastewater. The information provided includes example data from aqueous mercury treatment operations using these methods. #### 2.1 Sulfide Precipitation One of the more commonly reported precipitation methods for removal of inorganic mercury from wastewater is sulfide precipitation. In this process, sulfide (e.g., as sodium sulfide or another sulfide salt) is added to the wastestream to convert the soluble mercury to the relatively insoluble mercury sulfide form: $$Hg^{2+} + S^{2-} \neq HgS_{(s)}$$ [2-1] As with other precipitation treatment, the process is usually combined with pH adjustment and flocculation, followed by solids separation (e.g., gravity settling, filtra- tion). A typical process flow diagram for sulfide precipitation is shown in Figure 2-I. The sulfide precipitant is added to the wastewater in a stirred reaction vessel, where the soluble mercury is precipitated as mercury sulfide. The precipitated solids can then be removed by gravity settling in a clarifier as shown in Figure 2-1. Flocculation, with or without a chemical coagulant or settling aid, can be used to enhance the removal of precipitated solids. Table 2-I presents example sulfide treatment results. For initial mercury levels in excess of 10 mg/L, sulfide precipitation can achieve 99.9+% removal. Even with polishing treatment such as filtration the minimum effluent mercury achievable appears to be approximately 10 to 100 μ g/L. The most effective precipitation, with regard to minimizing
sulfide dosage, is reported to occur in the nearneutral pH range. Precipitation efficiency declines significantly at pH above 9 (Patterson, 1985). Sulfide precipitation appears to be the common practice for mercury control in many chlor-alkali plants. removal efficiencies of 95 to 99.9 percent are reported for well designed and managed Figure 2-1 Sulfide precipitation. Table 2-1. Sulfide Precipitation Treatment for Mercury (After Patterson, 1985) #### Mercury Concentration (µg/L) | Treatment
Chemical | Initial | Final | Percent Mer-
cury Removal | Treatment pH | Additional Treatment | |-----------------------|---------------------------------|-------------------------------|--|---------------------|--| | Sodium sulfide | NA
300-6,000
1,000-50,000 | <3
IO-125
10 | NA
58-99.8
99999.9 | NA
NA
NA | Vacuum filter
Pressure filter
Flocculation + activated car-
bon | | Sodium hydrosulfide | 131,50 | 20 | >99.9 | 3.0 | "Filter" | | Magnesium sulfide | 5,000-10,000 | 1 O-50 | 99-99.9 | 10-11 | None | | "Sulfide" salt | 300-6,000
NA | 10-125
(50 avg)
100-300 | 58-99.8
NA | 5.1-8.2
NA | Filtration None | | | NA
NA | 100-300
100
1 0-20 | NA
NA | NA
NA | None
Activated carbon | NA = Not available. treatment Mercury systems (Perry, 1974; U.S. EPA, 1974). A mercury effluent level of about 65 μ g/L has been reported for sodium sulfide treatment of wastewaters from the chlor-alkali industry; influent mercury concentration was not reported (U.S. EPA, 1974). Costs of using the sulfide process for the treatment of chlor-alkali wastewater were reported to be \$0.79/1,000 gal (1987 basis), exclusive of sludge management. Capital cost (adjusted to 1995 basis) for a chlor-alkali plant utilizing sodium sulfide addition plus diatomaceous earth filtration for a 100-gpm flow was \$2,767.47 /1,000 gpd capacity (Perry, 1974). One consequence of the application of sulfide precipitation technology is stockpiles of mercury-laden process sludges, which must be either disposed of in an environmentally acceptable manner or processed for mercury recovery. Thus, the sludge management approach chosen is a key factor in evaluating the sulfide process for treating such wastewater. In addition to its inability to reduce mercury below 10 to $100~\mu g/L$, other drawbacks of this method include: (1) the formation of soluble mercury sulfide species at excess dosage of sulfide, due to the common ion effect, (2) the difficulty of real-time monitoring of reactor sulfide levels, (3) the generation of toxic residual sulfide in the treated effluent (a potential problem), (4) the difficulty of clarification and sludge processing, and (5) the need to dispose of sulfide sludges. Investigators have reported that mercury can resolubilize from sulfide sludges under conditions that can exist in landfills (Hansen and Stevens, 1992). This could in mercury contamination of leachate and potential result ground-water pollution. #### 2.2 Coagulation/co-precipitation Information is available in the literature on the removal of both inorganic and organic mercury by coagulation/co-precipitation for a variety of mercury-containing wastewaters (Patterson, 1985). Coagulants employed include aluminum sulfate (alum), iron salts, and lime. For alum and iron, the dominant mercury removal mechanism is most likely by adsorptive co-precipitation (Patterson et al., 1992). Here, one ion is adsorbed into another bulk solid, formed, for example, by addition of alum and precipitation of aluminum hydroxide or by addition of an iron (ferrous or ferric) salt and precipitation of iron hydroxide. The adsorption process is isothermal, and treatment performance can be enhanced by optimal bulk solids formation and by pH manipulation to optimize bulk solid surface change and soluble mercury speciation. In studies on the treatment of inorganic mercury dosed to domestic sewage, both iron and alum co-precipitation, followed by filtration, reduced initial mercury levels of 50 to 60 μ g/L by 94% to 98%. Lime coagulation treatment, applied at a higher mercury level of 500 μ g/L, achieved 70 percent removal upon filtration (Patterson, 1985). Treatment data for coagulation/co-precipitation are summarized in Table 2-2. Effluent levels of mercury achieved by alum treatment range from 1.5 to 102 μ g/L, with a typical 5 to 10 μ g/L value, and by iron treatment from 0.5 to 12.8 μ g/L. Table 2-2. Coagulation/co-precipitation Treatment Results for Mercury (After Patterson, 1985) Mercury, μg/L Percent Mer-Coagulant Dosage (mg/L) Additional Coagulant cut-y Re-Treatment Initial Final Salt moval рΗ Treatment 1,000 100 11,300 90 102 11 99 88 3 NA Alum Filtration NA" 100 10 NA NA 6.7-7.2 Filtration 21-24 5.9-8.0 5.3-7.4 1 0-34 NA 50 26.5 47 7.0 Filtration 220 20-30 20-30 60 3-8 3.6 1.5-6.4 94 50-81 6.4 NA Filtration <23 3-16" 2.3-21.3 NA 34-72 2.5 3.5 6.9-7.4 4.0-5.0 38-50 Filtration Iron 93 NA 50 8.0 Filtration 6.2 NA 98 50-97 40 20-30 50 1-17 1.0 0.5-6.8 Filtration 20-30 2-17' 1.2-12.8 40-93 NA Lime 415 NA 500 0.66 150 co.2 70 **>69** 11.5 8.3 Filtration [&]quot;Organic mercury. NA = Not available. **⁻** = None ## Chapter 3 Adsorption Processes Adsorption processes have the potential to achieve high efficiencies of mercury removal and/or low effluent mercury levels. The predominant adsorption process utilizes activated carbon, but the use of other adsorbents also are reported in the literature. These include processed vegetable or mineral materials such as bicarbonate-treated peanut hull carbon (BPHC), modified Hardwickia binata bark (MHBB), coal fly ash, and the Forager sponge (Namasivayam and Periasamy, 1993; Sen and De, 1987; Deshkar et al., 1990; U.S. EPA, 1994b). Metal hydroxides are also used as adsorbents. When metal hydroxides are employed for adsorptive treatment,, the process is commonly termed coagulation or co-precipitation. (This process is discussed in Chapter 2.) An inherent advantage of adsorptive treatment, particularly when the adsorbent displays isothermal or quasi -isothermal behavior, is that increased treatment efficiency results from incremental adsorbent dosage. Isothermal behavior is observed when, for a fixed initial pollutant concentration, decreasing residual soluble concentrations are observed as the dosage of adsorbing treatment material is added. Unless adsorbent recovery is feasible, these incremental dosages also result in production of increased wastewater treatment residuals, requiring ultimate disposal. Variables other than adsorbent type and'dosage can also affect adsorption efficiency. Common variables include wastewater pH and pollutant speciation. #### 4.1 Activated Carbon Adsorption Granular activated carbon (GAC) is the most commonly used adsorbent system for treating industrial waste (U.S. DOE, 1994). This process is used in a variety of configurations, as demonstrated in Figures 3-1 and 3-2. GAC systems may be either pressure or gravity type. They may Figure 3-1. Types of GAC column design (Calgon Carbon Corp.) Figure 3-2. GAC process flowsheet (after Eckenfelder, 1989) be upflow counter-current type with packed or expanded carbon beds, or upflow or downflow fixed-bed units with multiple columns in series (Figure 3-I). Contaminated water is passed through the columns until the key contaminant is detected at a predetermined level in the effluent. When multiple columns are placed in series, the first column can be loaded to a greater capacity, while residual levels of the contaminant are removed in the downstream columns. When a column has been loaded to its design capacity, it may be regenerated or the spent carbon can be replaced while another column is brought online. An alternative method of carbon treatment involves use of powdered activated carbon (PAC). The PAC is typically added as a slurry into a contact reactor, and the PAC solids subsequently are removed in a solids separation stage. The PAC is normally not regenerated for' reuse due to unfavorable economics including poor recovery of the PAC. Table 3-1 summarizes example activated carbon mercury treatment data. The removal of mercury from potable water using PAC was studied by Thiem and colleagues (1976). Treating a spiked water solution containing 10 $\mu \text{g/L}$ total mercury, they achieved approximately 80% removal at a pH of 7 and a PAC dosage of 100 mg/L. The study also demonstrated that the addition of mercury chelating agents, such as ethylene diamine triacetic acid (EDTA) or tannic acid, prior to contact with the PAC increased mercury removal efficiency. Concentrations as low as 0.02 mg/L EDTA and 1 mg/L tannic acid increased mercury removal efficiencies by 10% to 20% . The mercury removal efficiencies by concentrations of 50 to 200 mg/L also increased mercury removal efficiencies by 10% to 20% over those obtained by PAC alone. The removal of mercury (II) from synthetic wastes by 11 different brands of commercial activated carbon was studied by Huang and Blankenship (1984). Among the 11 different types of activated carbon, Nuchar SA and Nuchar SN exhibited a high percent (>99.9) mercury (II) removal over a wide pH range (2.5 to 11). The other activated carbons studied displayed maximum total mercury (II) removal at pH 4 to 5, and the percent mercury (II) removal dropped markedly at pH values greater than and less than 4 to 5. Pretreatment or modification of activated carbon with carbon disulfide solution before use, has been shown to enhance mercury removal. Humenick and co-investigators (1974) utilized an activated carbon that was presoaked in carbon disulfide and then dried and used as PAC. The pretreated activated carbon removed mercury from an initial concentration of 10 mg/L down to 0.2 μ g/L, versus the 4 mg/L effluent value obtained with the untreated
carbon. The enhanced mercury removal was attributed to chemisorption reactions. Sulfur atoms have a high affinity for mercury, as evidenced by the Ksp of HgS (see Table 2-2). The mercury removal mechanism proposed by Humenick and colleagues (1974) involves transport and diffusion to the carbon disulfide sites and subsequent formation of a chemical bond between a carbon disulfide molecule and the mercury ion. Table 3-I. Activated carbon mercury treatment results #### Mercury Concentration (μg/L) | Activated Car-
bon Type | initial | Final | Percent
Removal | Additional
Treatment | Other
Conditions | Reference | |----------------------------|------------|------------|--------------------|---|---------------------|-----------------------------------| | PAC | 10,000 | 4,000 | 60 | None | SW, BS | Humenick et al.,
1974 | | PAC | 10,000 | 0.2 | >99.9 | 5 μm filtration, PAC presoaked in CS ₂ and dried | SW, BS | Humenick et al.,
1974 | | PAC | 2,000 | NA | -100 | Centrifugation or 0.45 μm filtration | SW, BS | Huang and
Blankenship,
1984 | | PAC | 10 | NA | -80 | 0.45 μ m filtration | SW, BS | Thiem et al., 1976 | | PAC | 1.0 | 0.5 | 50 | Settling | PW, BS | Guarino et al., 1988 | | GAC | O-100 | <1.0 | >41 | None | SF, FS | E.C. Jordan Co., 1989 | | GAC | 1.7
1.5 | 0.9
0.8 | 47
47 | Filtration | PW, BS | Guarino et al., 1988 | PAC = Powdered activated carbon. GAC = Granular activated carbon. BS = Bench scale. SW = Synthetic wastewater. PW = Petrochemical wastewater. SF = Superfund wastewater. FS = Full scale. NA = Not available. A study was conducted by Guarino and co-investigators (1988) to establish the feasibility of using activated carbon as an advanced treatment method for petrochemical wastewater. This study investigated petrochemical wastewater at bench scale, utilizing GAC and PAC. Low initial mercury levels of 1.5 and 1.7 μ g/L were reduced to 0.8 and 0.9 μ g/L, respectively, using GAC, while an initial mercury concentration of 1.0 μ g/L was reduced to 0.5 μ g/L using PAC. The performance data reported in the literature suggests that activated carbon treatment can achieve a residual mercury level of 0.5 to 20 μ g/L, dependent in part on the initial wastewater mercury level (Patterson et al.). Gates and colleagues (1995) conducted laboratory work to investigate the feasibility of using inexpensive sulfur-impregnated activated carbon beads, known as Mersorb, for mercury removal from aqueous waste. These studies were conducted to evaluate the treatability of mercury-containing aqueous and solid mixed wastes stored at DOE sites, such as the Oak Ridge Y-12 site. The from aqueous solutions to below 0.2 mg/L. Mersorb worked under acidic conditions (pH of 2), but its capacity at low pH was reduced by 50% compared with neutral conditions. Mersorb beads reportedly had favorable process economics compared with ion exchange. #### 3.2 Xanthate Treatment An alternative adsorption material to activated carbon is starch xanthate, yielding mercury-starch xanthate. One modification is termed the Metals Extraction by Xanthate Insolubilization and Chemical Oxidation (MEXICO) process, also termed the Advanced MEXICO Precipitation Process (Macchi et al., 1985; Tiravanti et al., 1987). Most published data on this process appears to be from benchand pilot-scale studies. No published information was available on full-scale application. Example data for starch xanthate treatment are presented in Table 3-2. Campanella and colleagues (1986) were able to reduce the mercury concentration in a synthetic wastewater at bench scale from 10 to 23 μ g/L Table 3-2. Starch Xanthate Treatment for Mercury #### Mercury Concentration (mg/L) | Initial | Final | Treatment
pH | Additional Treatment | Other
Conditions | Reference | |---------|------------|------------------------|---|---------------------|-------------------------| | 10 | 0.023 | 1 | Sedimentation | SW, BS | Campanella et al., 1986 | | 100 | 0.001 | 5 | 0.45 μ m filtration | SW, BS | Tiravanti et al., 1987 | | 9.5 | 0.01-0.1 | 5 | Sedimentation | cw, PS | Tiravanti et al., 1987 | | 9.5 | 0.005-0.02 | 5 | Sedimentation plus 0.45 $\mu \mathrm{m}$ filtration | cw, PS | Tiravanti et al., 1987 | | 6.3 | -0.2 | 11 | 10 μ m filtration | cw, BS | Macchi et al., 1985 | | 6.3 | 0.01 | 11 | Sodium hypochlorite addition | CW, BS | Macchi et al., 1985 | | 6.3 | 0.001 | NA | Activated carbon | CW, BS | Macchi et al., 1985 | SW = Synthetic wastewater. BS = Bench scale. cw = Chlor-alkali wastewater. PS = Pilot scale. following sedimentation. Tiravanti and co-investigators (1987) were able to reduce mercury at bench scale from 100 to 1 μ g/L following 0.45 μ m filtration. These researchers also conducted pilot-scale (15 m³/d) experiments on chlor-alkali wastewater and were able to reduce the mercury concentration from 9.5 mg/L to a range of 10 to 100 μ g/L following sedimentation, and to a range of 5 to 20 μ g/L following sedimentation and 0.45 μ m laboratory filtration (to estimate residual soluble mercury). Macchi and colleagues (1985) conducted bench-scale experiments on chlor-alkali wastewater and were able to reduce the mercury concentration from 6.3 to 200 μ g/L following 10 μm filtration, to 10 $\mu g/L$ following sodium hypochlorite addition, and to 1 μ g/L following activated carbon treatment. The process appears able to achieve an effluent mercury level of 5 to 20 μ g/L. Macchi and colleagues (1985) also reported that mercury can be recovered from the mercury-xanthate sludges by treating the precipitate with 5 M hydrochloric acid and sodium hypochlorite. The cost of sodium hypochlorite is relatively insignificant for the chlor-alkali industry, and the redissolved mercury reportedly could be recycled to the head of the chlor-alkali plant. #### 3.3 Other Adsorption Processes Various other adsorbent alternatives to activated carbon have been reported to perform in comparable fashion for mercury treatment. These adsorbents include BPHC, MHBB, coal fly ash, and the Forager sponge. Each of these adsorbents is described in the following sections. Table 4-3 presents mercury adsorption Freundlich parameter values for these adsorbents, except the Forager sponge. The Freundlich adsorption equation is: $$\log \underline{x} = \log k + \underline{1} \log C_e$$ [3-1] Where: x = the amount of solute (mercury) adsorbed m = the amount of adsorbent required to adsorb x k and x = empirical constants (Freundlich parameters) C_e = equilibrium concentration (mercury) The Freundlich parameters k and $\frac{1}{n}$ are equal to the intercept and slope of the line obtained by plotting $\log \frac{x}{m}$ vs. $\log C$,. Table 3-3. Freundlich Isotherm Parameters for Mercury Adsorption | Adsorbent | k | <u>1</u>
n | Reference | |-------------------------------------|-------|---------------|----------------------------------| | GAC | 4.68 | 3.16 | .Namasivayam and Periasamy, 1993 | | ВРНС | 42.17 | 3.50 | Namasivayam and Periasamy, 1993 | | Coal fly ash
(pH _{2.2)} | 1.014 | 0.053 | Sen and De, 1987 | | Coal fly ash (pH _{3.1)} | 1.094 | 0.333 | Sen and De, 1987 | | Coal fly ash
(pH 4.2) | 1.230 | 0.361 | Sen and De, 1987 | | МНВВ | 1.07 | 0.324 | Deshkar et al., 1990 | GAC = Granular activated carbon. BPHC = Bicarbonate-treated peanut hull carbon. MHBB = Modified Hardwickia binata bark. The value of k is roughly an indicator of sorption capacity, and $\frac{1}{n}$ is an indicator of sorption intensity. #### 3.3.1 BPHC Adsorption From bench-scale study, using a stock mercury solution feed of 10 to 20 mg/L, Namasivayam and Periasamy (1993) reported BPHC to be seven times more effective than GAC for mercury (II) removal. This result was attributed to the higher porosity plus moderate ion exchange capacity of BPHC as compared to GAC. The Freundlich parameters shown in Table 3-3 quantify the sorption capabilities of BPHC. The desorption capabilities of BPHC also were reported to be promising. Percent recoveries of mercury from BPHC and GAC using 0.6 M HCI were 47% and 13%, respectively, and 87% and 24%, respectively, using 1.0% KI (potassium iodide). No full-scale data were available on this material. #### 3.3.2 MHBB Adsorption A modified *Hardwickia Binata* bark was studied at bench-scale for its adsorption of mercury (II) from water (Deshkar et al., 1990). Although the media was shown to be effective in removing mercury (II) from water, it is not as effective as GAC, as indicated by the Freundlich parameters listed in Table 3-3. No information was reported on the desorptive properties of the *Hardwickia binafa* bark. #### 3.3.3 Coal Fly Ash Adsorption Coal fly ash, an industrial waste solid, was shown to adsorb mercury (II) (Sen and De, 1987). Coal fly ash did not perform as well as GAC, however, as shown by the Freundlich parameters listed in Table 3-3. Maximum mercury adsorption by coal fly ash was observed in the pH range 3.5 to 4.5 (Sen and De, 1987). #### 3.3.4 Forager Sponge Adsorption The Forager sponge is an open-celled cellulose sponge with an amine-containing polymer that reportedly has a selective affinity for aqueous heavy metals in both cationic and anionic states. The polymer is reported to form complexes with ions of transition-group heavy metals, providing ligand sites that surround the metal and form a coordination complex. The polymers order of affinity for metals is reportedly influenced by solution parameters such as pH, temperature, and total ionic content. Mercury is one of the metals that is claimed to be removed by the sponge. In general, the following affinity sequence for representative ions is expected (U.S. EPA, 1994b): $$Cd^{2+}$$ > Cu^{2+} > Fe^{3+} > Au^{3+} > Mn^{2+} > Zn^{2+} > Ni^{2+} > Co^{2+} > Pb^{2+} >
$Au(CN)_2^{-6}$ > SeO_4^{2-} > AsO_4^{3-} > Hg^{2+} > CrO_4^{2-} > Ag^+ > Al^{3+} > Ca^{2+} > Mg^{2+} The sponge can be used in columns, fishnet-type enclosures, or rotating drums. When used in a column, flow rates of 3 bed volumes per minute are reported to be obtained at hydrostatic pressure only 2 feet above the bed and without additional pressurization. Therefore, sponge-packed columns are claimed to be suitable for unattended field use. Adsorbed ions can be eluted from the sponge using techniques typically employed to regenerate ion exchange resins and activated carbons. Following elution, the sponge can be reused in the next adsorption cycle. The number of useful cycles is reported to depend on the nature of the adsorbed ions and the elution technique used. Alternatively, the metal-saturated sponge could be incinerated. Metals volatilization would be of concern. The sponge may be dried and reduced in volume to facilitate disposal (U.S. EPA, 1994b). # Chapter 4 Ion Exchange Treatment Resins containing the iminodiacetic acid group will exchange for cationic mercury selectively over calcium and magnesium, but copper and cobalt are also readily exchanged. Mercury in the form of anionic complexes, such as HgCl₃, can be treated by anion exchange resins. The thiol resin, Duolite GT-73, is reported to be selective for mercury in any of its three oxidation states (Ritter and Bibler, 1992). Ion exchange processes are typically operated as packed columns. Usually four operations are carried out in a complete ion exchange cycle: service,. backwash, regeneration, and rinse. In the service step, the ion exchange resin in the packed column is contacted with the water containing the mercury to be removed. After a target concentration of mercury in the column effluent is reached, the resin is said to be spent. A backwash step is then initiated to expand the bed and to remove fines that may be clogging the packed bed. The spent resin is then regenerated by exposing it to a concentrated solution of the original exchange ion, so that a reverse exchange process occurs. The rinse step removes excess regeneration solution before the column is brought back online for the next service cycle. Reported advantages and disadvantages of ion exchange include (Clifford et al., 1986): #### Advantages - Operates on demand - Is relatively insensitive to variability - Can achieve essentially a zero level of effluent contaminant - Is available in a large variety of specific resins - Can normally achieve beneficial selectivity reversal upon regeneration #### Disadvantages - Has potential for chromatographic effluent peaking - Results in spent regenerant brine that must be disposed of - Can yield variable effluent quality Cannot typically be used for waters with a high total dissolved solids content lon exchange technology for mercury removal has historically been limited to the use of anion resins to treat industrial wastewater that contains inorganic mercury in the complex mercuric chloride form. For the process to be effective, the chloride content of the wastewater must be high, such as that generated by a chlor-alkali plant. This will yield negatively charged mercury chloride complexes. If the chloride content of the wastewater is low, either chlorine or chloride salt could be added to improve removal process efficiency (Sorg, 1979). Cation exchange of mercury may be effective if the anion content of the wastewater is low (Sorg, 1979). Certain cation exchange resins (Amberlite IR-120 and Dowex-50W-X8) are reported to be effective for ion exchange treatment of mercury present in industrial wastewater (Patterson, 1985). Also, Duolite GT-73, a cationic resin, contains the thiol (-SH) group and reacts with ionic mercury. The thiol functional group has a high selectivity for mercury as well as a strong tendency to bind certain other metal ions such as copper, silver, cadmium, and lead. A chelate resin is an insoluble polymer to which is attached a complexing group or groups. This, in turn, can bond metal cations within the structure so as to form a ring (or chelate) into which the metal is incorporated. The reaction involves both ion-exchange and chemical reactions. Table 4-1 lists some chelate resins that are reported to have a high selectivity for mercury; the table includes the order of selectivity. Example ion exchange treatment data for drinking water are presented in Table 4-2. Mercury removal from ground water was studied in point-of-entry treatment (POET) systems installed on private water supply wells (Sites and Obeholtzer, 1992). Table 4-2 indicates that lonac SR-4, Purolite S-920, AFP-329, and ASB-2 were able to remove mercury from the relatively low initial ground-water concentrations to below 1 μ g/L, following prefiltration. A full-scale ion exchange process at a defense processes facility has consistently removed mercury via ion exchange from 0.2 to 70 mg/L down to levels of 1 to 5 μ g/L, following 0.2 μ m prefiltration (Ritter and Bibler, 1992). This system utilizes a macroporous, weakly acidic, polystyrene/divinylbenzene cation resin, with thiol (SH) functional groups. High levels of mercury in a synthetic wastewater Table 4-I. Summary of mercury-selective chelate resins (After Calmon, 1981) | Resin | Order of Selectivity | |-------------------|--| | Duolite ES-466 | Hg ²⁺ >Cu ²⁺ >Fe ²⁺ >Ni ²⁺ >Pb ²⁺ >Mn ²⁺ >Ca ²⁺ >Mg ²⁺ >Na ⁺ | | Dowex A-I | Cu ²⁺ >Hg ²⁺ >Ni ²⁺ >Pb ²⁺ >Zn ²⁺ >Co ²⁺ >Cd ²⁺ >Fe ²⁺ >Mn ²⁺ >Ca ²⁺ >Na ⁺ | | Nisso Alm-525 | Hg ²⁺ >Cd ²⁺ >Zn ²⁺ >Pb ²⁺ >Cu ²⁺ >Ag ⁺ >Cr ³⁺ >Ni ²⁺ | | Diaion CR-I 0 | Hg ²⁺ >Cu ²⁺ >Pb ²⁺ >Ni ²⁺ >Cd ²⁺ >Zn ²⁺ >Co ²⁺ >Mn ²⁺ >Ca ²⁺ >Mg ²⁺ >Ba ²⁺ >Sr ²⁺ >>>Na ⁺ | | Amberlite IRC-718 | Hg ²⁺ >Cu ²⁺ >Pb ²⁺ >Ni ²⁺ >Zn ²⁺ >Cd ²⁺ >Co ²⁺ >Fe ²⁺ >Mn ²⁺ >Ca ²⁺ | | Unicellex UR-10 | Hg ²⁺ >Cu ²⁺ >Fe ³⁺ >A1 ³⁺ >Fe ²⁺ >Ni ²⁺ >Pb ²⁺ >Cr ³⁺ >Zn ²⁺ >Cd ²⁺ >Ag ²⁺ >Mn ²⁺ >Ca ²⁺ >Mg ²⁺ >>>Na ²⁺ | | Sirorez-Cu | pH>5, Cu²+; pH>0, Hg²+ | | Sumichelate Q-I 0 | HgCl ₂ >AuCl ⁻ ₄ >Ag ⁺ >Cr ₂ O ₇ ²⁻ | Table 4-2. ion Exchange treatment for mercury in drinking water #### Mercury Concentration (μg/L) | | | | · = / | _ | | | |----------------------------|----------------------------------|------------|--------------|-------------------------|---------------------|----------------------------| | ion Ex-
change
Resin | Resin Type | Initial | Final | Additional
Treatment | Other
Conditions | Reference | | Ionac SR-4 | Weak acid chelat-
ing resin | 14.88" | 0.43" | Prefiltration | GW, FS⁵ | Sites and Oveholtzer, 1992 | | Purolite
s-920 | Hg-specific chelat-
ing resin | 10.67" | 0.34" | Prefiltration | GW, FS ^b | Sites and Obeholtzer, 1992 | | AFP-329 | Weak base anion resin | 12.21" | 0.44ª | Prefiltration | GW, FS ^b | Sites and Oveholtzer, 1992 | | ASB-2 | Strong base anion resin | 14.31" | 0.70" | Prefiltration | GW, FS ^b | Sites and Oveholtzer, 1992 | | Duolite
GT-73 | Weak acid cation thiol | 200-70,000 | 1-5 | 0.2 μm pretilter | DFW, FS | Ritter and Bibler, 1992 | | Amberlite
IRC 718 | Iminodiacetic acid resin | 11,800 | 15-35 | None | SW, BS | Becker and Eldrich, 1993 | | IRC 718
and
GT 73 | (See above) | 14,000 | 15-l ,200 | GT 73 used as polishing | SMW, BS | Becker and Eldrich, 1993 | ^{&#}x27;Average value '3 to 4 gpm GW = Ground water. FS = Full scale. DFW = Defense facility wastewater. SW = Synthetic wastewater. BS = Bench scale. SMW = Smelter wastewater. were removed to levels as low as 15 μ g/L after 77 bed volumes of usage, and 35 μ g/L after 157 bed volumes of usage (Becker and Eldrich, 1993). This system utilized Amberlite IRC 718 in bench-scale testing. In further bench-scale testing, smelter wastewater containing 14.0 mg/L of mercury at a flow rate of 6.7 mL/min was treated with IRC 718 followed by a polishing ion exchange column containing GT 73. This system removed mercury to concentrations of 15 to 46 μ g/L after 289 bed volumes, and 1,200 μ g/L after 325 bed volumes. This study further showed that at pH 1.5, the iminodiacetic acid resin (IRC 718) was highly selective for mercury (II) over zinc, lead, and cadmium, and that mercury recovery from wastewater on such a resin is feasible provided strongly complexing anions such as chloride are absent. Regeneration with 3 M NaCl or other complexant for mercury at near neutral pH yields a solution for which mercury can reportedly be recovered via reduction to an insoluble and commercially valuable form (Becker and Eldrich, 1993). ## Chapter 5 Other Processes In addition to precipitation, adsorption, and ion exchange treatment technologies, the following processes are also reported to be applicable to remove mercury from wastewater: (1) chemical reduction, (2) membrane separation, and (3) various emerging technologies. #### 5.1 Chemical Reduction The standard electrode potential of metals determines their placement in the electromotive series, which is a series of elements in descending order of their standard potential. Ionic mercury can be displaced from solution via reduction by another metal higher in the electromotive series, and then separated by filtration or other solids separation technique. Reducing agents include aluminum, zinc, iron, hydrazine, stannous chloride, and sodium borohydride. Example data on these reductants are presented in Table 5-1. Although the literature includes much discussion of reduction processes, only limited actual treatment data are presented. The main advantage claimed for reduction is that mercury can be recovered in the metallic state (Patterson, 1985). The data in Table 5-1, however, indicate that most reduction processes cannot effectively achieve mercury levels
below 100 μ g/L, and their use would likely require second-stage polishing. Experiments were conducted by Gould and colleagues (1984) at bench scale on Chemical Oxygen Demand (COD) test wastewater using iron wire (nominal diameter 0.229 mm). Due to the high initial mercury levels (735 to 2,030 mg/L), high recovery efficiencies were observed (96% to 99%); however, high residual mercury levels were also observed (22 to 33 mg/L). Experiments were conducted by Grau and Bisang (1995) on synthetic wastewater with iron felt formed by compressing iron wool. As for other studies, a high removal efficiency resulted at the high initial mercury concentration, leaving 68 to 91 μ g/L residual mercury. As noted in Chapter 4, 'mercury removal from ground water was studied in POET systems that were installed on private water supply wells (Sites and Oberholtzer, 1992). Table 5-I shows that a bimetallic oxidation/ reduction compound, KDF, which consists of a finely ground alloy of 55% copper and 45% zinc, was able to remove low levels of mercury down to a range of 0.4 to 1.08 μ g/L, following prefiltration. This process may be applicable only for exceptionally clean solutions, however. #### **5.2 Membrane Separation** Several membrane processes have been applied for water and wastewater mercury treatment. These include ultrafiltration, charged filtration, crossflow microfiltration, magnetic filtration, and reverse osmosis. Example treatment data for these processes are shown in Table 5-2. Ultrafiltration systems are pressure-driven membrane operations that use porous membranes for the removal of dissolved and colloidal material (Metcalf and Eddy, 1991). These systems differ from reverse osmosis systems by the relative driving pressures, usually under 150 psi (1034 kN/m²). Ultrafiltration is normally used to remove colloidal material and large molecules with molecular weights in excess of 5,000. Recent studies indicate that effluent from ultrafiltration using spiral wound elements is suitable as a feed source for reverse osmosis (Metcalf and Eddy, 1991). Chelation in combination with ultrafiltration is a process that has been described for the removal of heavy metals, including mercury (Kosarek, 1981). This concept is based on reacting ligands with cationic metallic constituents to form a metal-containing complex (chelate), and then removing these metal-containing complexes by ultrafiltration (Kosarek, 1981). The opposite charges of the ionized ligand and metal attract each other to form a stable chelate The properties that facilitate ultrafiltration membrane rejection of the metal-containing complex (including mercury complexes) are thought to be (1) the increased size of the metal chelate complexes, (2) alteration in the ionic shape of the metal, (3) modified solubility, and (4) reversal of charge from cationic metal to a functionally anionic or electroneutral chelate species (Kosarek, 1981). Charged membrane ultrafiltration incorporates a noncellulosic, high flux membrane that is negatively charged as a result of dissociated subgroups within the membrane structure. A beneficial aspect of the charged ultrafiltration membrane is that the negative polarization minimizes membrane fouling (Kosarek, 1981). Bhattacharyya and colleagues (1979) conducted bench-scale investigations to determine the feasibility of the simultaneous separation of various heavy metals from scrubber blowdown wastewater generated in the primary copper industry. They studied the application of low pressure ultrafiltration with commercially available, negatively charged noncellulostic membranes. Typical mercury values Table 5-1. Performance of Reduction Processes for Mercury Treatment. Mercury $(\mu g/L)$ | Reductant | Initial | Final | Treatment pH | Reference | |--------------------|------------------------------|-------------------|---------------------|-----------------------------| | Zinc | 5,000-10,000 | 5-10 | NA | Patterson, 1985 | | | 1,800 | 140 | 11.5 | Patterson, 1985 | | | 12,500 | 830 | 10.0 | Patterson, 1985 | | | 12,500 | 750 | 6.0 | Patterson, 1985 | | | 12,500 | 470 | 2.5 | Patterson, 1985 | | | NA | 600 | NA | Patterson, 1985 | | Iron | 734,000-
2,030,000 | 22,000
-33,000 | NA | Gould et al., 1984 | | Iron felt | 100,000 | 68-91 | NA | Grau and Bisang, 1995 | | KDF' | 6.17-12.11 | 0.4-1 .08 | NA | Sites and Oberholtzer, 1992 | | Stannous chloride | 2,800 | 500 | NA | Patterson, 1985 | | Sodium borohydride | 10,000 | 220 | NA | Patterson, 1985 | | | 4,000 | 420 | NA | Patterson, 1985 | | | 26,000 | 820 | NA | Patterson, 1985 | | | 4,700 | 200 | NA | Patterson, 1985 | | | NA | <10 | NA | Patterson, 1985 | 'Bimetallic copper-zinc oxidation/reduction compound. NA = Not available. in the scrubber blowdown were found to be 1.5 to 2.0 mg/L. Mercury removals for a full-scale system were calculated by computer simulation based on laboratory-scale data and were reported to be 91% to 93% (AP = $5.6 \times 10^5 \text{ N/m}^*$, channel velocity, U = 250 cm/s, and pH = 4.5). For a 3.6 x 10^5 kg/d (400 ton /day) copper production plant, the net operating costs for a closed-loop scrubber blowdown water recycle system was estimated to be \$2,508 /day or \$0.0070/kg Cu production (1995 basis updated assuming cost components follow change in skilled labor cost index). The crossflow microfiltration system is based on the concept of using a dynamic membrane to form a filtration medium. This process, whose patented form is called Exxflow, is a solid-liquid separation process in which the feed suspension sweeps across the face of a filter membrane while pressure differences cause the liquid phase to pass through the membrane, leaving the solids to be flushed away in the residual flow. By this means, the solids are concentrated up in the suspension flow, which is commonly recycled to the feed end. This contrasts with "barrier" filtration systems in which the solids build up on the filtering surface, gradually restricting the flow through the filter (Squires, 1992). A schematic of the microfiltration process is shown in Figure 5-I. Mercury removal via crossflow microfiltration was reported for a full-scale plant designed to process 200 m³ /day of mixed plating wastewater (Broom et al., 1994). A process schematic of the plant is shown in Figure 5-2. The filtrate from the rotary vacuum filter was combined with the supernatant from a preclarification stage and stored in a 80 m³ balance tank, where the pH was adjusted to 11 to 12, primarily to precipitate cadmium. Sodium hydrogen sulfide (NaHS) was also added to precipitate any soluble metals remaining. This conditioned filtrate was then pumped to the crossflow microfiltration unit, where it was recycled at an average pressure of 150 kPa. The reject flow was effectively a concentrate produced by the passage of clean permeate through the filter. With mercury feed concentrations to the microfiltration plant of 1.27, 0.967, 0.15, and 2.28 mg/L, permeate concentrations of 0.015, 0.015, 0.088, and 0.03 mg/L were achieved, respectively. This represents a removal efficiency of about 95 %. Removal may have been enhanced by mercury co-precipitation in the balance tank. Table 5-2. Performance of Membrane Processes for Mercury Treatment. | | Mercury (μg/L) | | _ | | | |------------------------------------|------------------------------|-------------------------------------|----------------------------------|--------------------------------------|-------------------------------| | Membrane
Process | Initial | Final | Percent
Removal | Comments | Reference | | Reverse osmosis | 5 ;000
8,000 | 880'
1,503'
1.5*-1.7 * | 82.4
83.3
79-81 | BS, SW
BS, SW
PS | Sorg , 1979 | | Charged ultrafil-
tration | 1,500-2,000 | NA | 91-93 | CS | Bhattacharyya et al.,
1978 | | Crossflow micro -filtration | 1,270
967
150
2,280 | 15
15
88
30 | 99.8'
98.5'
41.3'
98.7" | FS, PW
FS, PW
FS, PW
FS, PW | Broom et al., 1994 | | Magnetic filtration | 15,000 | 3-117 | 99.2-99.9 | BS, GSW | Terashima et al., 1986 | 4----- 'Calculated from removal efficiency data (% removal = (Initial - Final) x 100% Bench scale. SW Spiked wastewater (secondary effluent). PS Pilot scale. CS Computer simulation. FS Full scale. PW Plating wastewater. **GSW** Gas scrubber wastewater from solid waste incineration plant. = NA Not available. Magnetic filtration of soluble species such as ionic metal is accomplished by forming a magnetic precipitate through coagulation and magnetic seed addition, and then passing the wastewater through a filter made with ferromagnetic wires, which represent a magnetic field. The magnetic precipitate can be rapidly and efficiently removed by magnetic filtration, even if the precipitate is quite fine (Terashima et al., 1986). This occurs because of the strong magnetic forces that act on the magnetic particles as they move through the magnetic field. The magnetic particles are captured on the filter matrix by the magnetic force, which overcomes other competing forces of gravitation, hydrodynamics, and inertia (Terashima et al., 1986). Terashima and colleagues (1986) report mercury removals in a bench-scale magnetic-filtration unit fed gas scrubbing wastewater from a municipal solid waste incineration plant. For an influent mercury concentration of 15.0 mg/L, effluent mercury concentrations of 0.003 to 0.117 mg/L were achieved. Reverse osmosis (RO) is a physical separation technique whereby an applied pressure in excess of the inherent solution osmotic pressure forces water to permeate a semipermeable membrane, which rejects the bulk of the dissolved and suspended constituents. The pressures applied to the membrane in RO processes range from 200 to 800 psi (Kosarek, 1981). The operation of an RO membrane system is significantly affected by fouling, scaling, pH-temperature-pressure-related hydrolysis, and chemical or
biochemical deterioration of the membranes. The RO process has very strict feed water requirements, particularly related to the concentration of suspended solids and materials (e.g., oil or grease), which will foul the membrane surface (Kosarek, 1981). A literature review by Sorg (1979) described several laboratory and pilot-plant RO studies for the removal of metals from water or wastewater, but only one study provided data on the removal of mercury. Investigators ran a series of RO pilot-plant tests to evaluate the technique for the removal of heavy metals, pesticides, and other toxic chemicals from secondary waste water effluent. The results of one-day batch tests with spiked concentrations of 5 and 9 mg/L of inorganic mercury showed removals of 82.4% and 83.3%, respectively. Sorg (1979) also reported that EPA's Drinking Water Research Division (DWRD) conducted two one-day tests for inorganic mercury (influent at 0.008 mg/L) removal from Glendale, Ohio, well water, with two small-scale RO systems. The first system used a spiral-wound (SW) membrane and the second a hollow fiber (HF) membrane. The SW system had a raw water flow of 2.2 Lpm and operated at 1,400 to 1,600 kPa (200 to 230 psi) and 7% to 9% recovery. The HF system had a higher raw water flow Table 7-1. Nonradioactive Contaminants and Discharge Limits (After Bibler and Wallace, 1987). | | Influent to | ETF (ppm) | Influent to Ion Exchange (ppm) | | Propose | ed Limits (ppm) | | |------------------|-------------|-----------|--------------------------------|-------------------------------|------------------------|------------------------|--| | Ion | Average | Maximum | Average | Maximum | Average | Maximum | | | NH', | 16 | 110 | 4.0 x 10 ⁻¹ | 2.8 | 20 | • | | | Hg²⁺ | 0.053 | 10 | 1.3 x IO" | 2.4 x 10 ⁻¹ | 4.5 x 10 ⁻¹ | 1.75x 10 ⁻¹ | | | Zn ²⁺ | 1.1 | 100 | 2.8 x 10 ⁻² | 2.5 | 1.48 | 2.61 | | | Cr3 | 0.031 | 240 | 7.8 x 10 ⁻⁴ | 6.0 | 1.71 | 2.77 | | | Cu ²⁺ | 0.14 | 18 | 3.5 x 10 ⁻³ | 5.0 x 10 ⁻¹ | 1.30 | 1.89 | | | Pb ²⁺ | 0.15 | 38 | 3.8 x 10 ⁻³ | 9.5 x IO" | 2.2 x 10 ⁻¹ | 4.5 x 10 ⁻¹ | | | Mn²⁺ | 0.18 | 21 | 4.5×10^{-3} | 5.3 x 10 ⁻¹ | _ | _ | | | NO, | 1,015 | 22,400 | 25 | 560 | _ | _ | | Table 7-2. Radioactive Contaminants and Discharge Limits (After Bibler and Wallace, 1987). | | Influent t | o Ion Exchange | n Exchange Release to Streams | | DOE Guide | |--------------|------------|--------------------------------|-------------------------------|--------------------------------|------------------------------| | Radionuclide | mCi/yr | mCi/mL | mCi/yr | mCi/mL | mCi/mL | | cs- 134,137 | 70 | 1.7 x 10 ⁻¹⁰ | 0.7 | 1.7 x 10 ⁻¹² | 2.9 x 10⁻⁵ | | Sr - 89, 90 | 9 | 2.2 x 10⁻¹¹ | 0.09 | 2.2 x 10 ⁻¹³ | 3.3 x 10⁻⁶ | | Co-60 | 5 | 1.2 x 10⁻¹⁰ | 0.5 | 1.2 x 10⁻¹² | 3.0 x 10⁻⁵ | | Other p-y | 3.0 | 7.5 x 10 ⁻¹² | 3.0 | 7.5 x 10⁻¹² | | | Total a | 3.5 x IO" | 8.7 x 10⁻³ | 3.5 x 10⁻³ | 8.7 x 10⁻¹⁵ | | indicating that simple storage was a viable option. Similar resin samples were incorporated in Portland Type II grout and subjected to structural integrity tests and the Extraction Procedure (EP) toxicity test. These samples passed the structural integrity test but not the EP toxicity test. Because the EP toxicity test involved maintaining the sample at pH 5 with acetic acid and given the high concentration of calcium ions in grout, exchange of calcium ions for mercuric ions may have taken place. Thus, the storage of spent resin without incorporation into grout was preferred. Although regeneration of the spent resin is possible, it is not deemed desirable at ETF. Mercury can be eluted from the resin using 3 M HCl or 2 M NaSCN, neither of which is chemically compatible with materials of construction or processes at SRS. Dissolution of the resin and reclamation of mercury by chemical means such as precipitation as the sulfide or reduction to the metal is an attractive alternative to storage, should recovery and removal become desirable. #### Sulfonic Acid Cation Resins A macroporous, strong acid cation exchange resin was chosen for removal of cesium and strontium. Several commercially available resins have demonstrated cesium and strontium removal capabilities coupled with ease of regeneration. Cesium and strontium in the regenerant can by a relatively small volume of neutral reagent be concentrated further and incorporated in concrete for final disposal. Spent resin can be decontaminated and discarded in an approved manner. Several test runs were conducted to determine the performance of the sulfonic acid resin throughout several simulated feed, wash, and regeneration cycles. Results indicated that the effectiveness of the process was less than desirable after several cycles had been completed. A chromatographic effect was observed where concentrated bands of all metals present were detected in the effluent at unpredictable times during feed cycles. The frequency and concentrations of such eluted bands cannot be accurately predicted in the ETF due to the varying daily concentrations of influent to the facility. To prevent this behavior the ion exchange feed was first processed through the Duolite GT-73 columns for mercury removal, allowing the sulfonic acid columns to operate as designed for the removal of cesium and strontium. #### 7.2 Effluent Treatment Facility Economics The treatment plant operates Friday through Sunday of each week. There are 5 operators during each shift, which lasts 12 hours, with an additional 0.5 hour turnaround. During the 1994 fiscal year, 22 million gallons of waste water were treated at a total cost of \$18.8 million. This results in a unit cost of about \$1/gallon. Figure 8-2 presents the ETF cost breakdown components. Figure 7-2. ETF facility O&M cost breakdown. A = Health protection - \$0.85 M - (4.5%) B = Materials/chemicals - \$0.4 M • (2.1%) C = Central services - \$0.13 M - (0.7%) Hansen, CL., and G.S. Choudhury. 1990. Biological treatment of mercury waste. In: Metal-Bearing Waste Streams. Park Ridge, NJ: Noyes Data Corp. Hansen, C.L., and D.K. Stevens. 1992. Biological and Physiochemical Remediation of Mercury-Contaminated Hazardous Waste. EPA/600/R-92/105. pp. 121-125. Horvat, M., L. Liang, and N. Bloom. 1993. Comparison of distillation with other current isolation methods for the determination of methylmercury compounds in low level environmental samples, Part II: Water. *Anal. Chim.* Acfa 282: 153-I 68. Huang, C.P., and D.W. Blankenship. 1984. The removal of mercury (II) from dilute aqueous solution by activated carbon. *Wafer Res.* 18(1):37-46. Humenick, M.J., Jr., M. Asce, and J.L. Schnoor. 1974. Improving mercury (II) removal by activated carbon. ASCE J., Environ. Eng. Div. 100:1250-1262. Izatt, R.M. et al. 1991. Heavy metal removal using bound macrocycles. *Wafer Sci. Tech.* 23:301-308. Jones, R., M. Jacobson, R. Jaffe, J. West-Thomas, C. Arfstrom, and A. Alli. 1994 Method development and sample processing of water, soil, and tissue for the analysis of total and organic mercury by cold vapor atomic fluorescence spectrometry. Kosarek, L.J. 1981. Chapter 12, Removal of various toxic heavy metals and cyanide from water by membrane processes. In: Chemistry in water reuse. Larson, K.A., and J.M. Wiencek. 1992. Liquid ion exchange for mercury removal form water over a wide pH range. *Ind. Eng. Chem. Res.* 31:2714-2722. Larson, K. et al. 1994. Electrical and chemical demulsification techniques for microemulsion liquid membranes. *J. Membrane Sci.* 91(3):231-243. Lee, Y., and J. Mowrer. 1989. Determination of methylmercury in natural waters at the sub-nanogram per liter level by capillary gas chromatography after adsorbent preconcentration. *Anal. Chim. Acfa* 221:259-268. Macchi, G. et al. 1985. Optimization of mercury removal from chloralkali industrial wastewater by starch xanthate. *Environ. Technol.* Let. 6:369-380. Mason, R., and W. Fitzgerald. 1991. Mercury speciation in open ocean waters. *Wafer Air Soil Pollut*. 56:779. Metcalf & Eddy, Inc. 1991. Wastewater Engineering, 3rd ed. New York, NY: McGraw-Hill, Inc. Namasivayam, C., and K. Periasamy. 1993. Bicarbonate-treated peanut hull carbon for mercury (II) removal from aqueous solution. *Wafer Res.* 27(11): 1663-1 668. Nriagu, J.O. 1989. A global assessment of natural sources of atmospheric trace metals. *Nature* 338:47-49. Patterson, J. W. 1985. Wastewater Treatment Technology, 2nd ed. Ann Arbor, MI: Ann Arbor Science. Patterson, J. W. et al. 1992. Toxicity reduction methodologies. In: Toxicity Reduction, Evaluation, and Control. Lancaster, PA: Technomic Publishing Co. Perry, R. 1974. Mercury Recovery From Contaminated Waste Water.and Sludges. EPA/660/2-74/086. Ritter, J.A., and J.P. Bibler. 1992. Removal of mercury from wastewater: Large-scale performance of an ion exchange process. *Wafer Sci. Technol.* 25(3):165-1 72. Sen, A.K., and A.K. De. 1987. Adsorption of mercury (II) by coal fly ash. *Wafer Res.* 21(8):885-888. Sites, A., and L. Obeholtzer. 1992. Mercury point-of-entry treatment study. New Jersey Department of Environmental Protection and Energy. September. Sorg, T.J. 1979. Treatment technology to meet the interim primary drinking water regulations for **organics**: Part 4. *J. AWWA* 71:454-466. Squires, R.C. 1992. Removal of heavy metals from industrial effluent by crossflow microfiltration. *Wafer Sci. Tech.* 25(10):55-67. Stumm, W., and J.J. Morgan. 1981. Aquatic Chemistry, 2nd ed. New York, NY: John Wiley & Sons. Terashima, Y. et al. 1986. Removal of dissolved heavy metals by chemical coagulation, magnetic seeding, and high gradient magnetic filtration. *Wafer Res.* 20(5):537-545. Thiem, L., D. Badorek, and J.T. O'Connor. 1976. Removal of mercury from drinking water using activated carbon. *J. AWWA* (August):447-451. Tiravanti, G. et al. 1987. Heavy metals removal: Pilot scale research on the advanced MEXICO precipitation process. In: Patterson, J.W.,
and R. Passino, eds. Metals - Speciation, Separation, and Recovery. Lewis Publishers. pp. 665-686. - U.S. DOE. 1994. Oak Ridge Y-12 plant remedial action technology logic diagram, Volume 3. Technology Evaluation Data Sheets (March). - U.S. EPA. 1994a. RREL Treatability Database, version 5.0. Risk Reduction Engineering Laboratory, Cincinnati, OH. - U.S. EPA. 1994b. Risk Reduction Engineering Laboratory Site Technology Profiles, 8th ed. (November). - U.S. EPA. 1974. Development Document for Effluent Limitations Guidelines and New Source Performance Standards for the Major Inorganic Products Segment of the Inorganic Chemicals Manufacturing Point Source Category, EPA/440/1-74/007-a. - U.S. EPA. 1971. Industrial Waste Study: Mercury Using Industries. EPA/805/25-18/000 HIP 07/71. United States Environmental Protection Agency Center for Environmental Research Information Cincinnati, OH 45268 Official Business Penalty for Private Use \$300 EPA/625/R-97/004 Please make all necessary changes on the below label, detach or copy, and return to the address in the upper left-hand corner. If you do not wish to receive these reports CHECK HERE ; detach, or copy this cover, and return to the address in the upper left-hand corner. BULK RATE POSTAGE & FEES PAID EPA PERMIT No. G-35